Federal Agency PKI Overview/KMS #### Richard Guida, P.E. Member, Government Information Technology Services Board **Chair, Federal PKI Steering Committee** Richard.Guida@cio.treas.gov; 202-622-1552 http://gits-sec.treas.gov ### Government Perspective on Key Management Standards - * Government supports standards which: - *Are open in nature (non-proprietary) - *Promote interoperability of PKI products and clients - *Fully implement X509 certificate path discovery and processing including policy mapping - **★**Support two key pairs signature, encryption - **★**Support encryption key recovery (business reasons) - *Contain appropriate specificity so as to be unambiguous and clear to implementers # Government Perspective on Key Management Standards (continued) - * State of standards today is: - *Generally sufficient to support single product use within an enterprise - *Problematic when trying to make different products interoperate - *Many competing varieties in critical areas (e.g. CMP vs. PKCS) - *Inconsistent and incompatible implementations even with single standard # Environments in which encryption is needed are diverse - * Intra-agency personnel matters, agency management - * Interagency payments, account reconciliation, litigation - * Agency to trading partner procurement, regulation - * Agency to the public # Current agency use of encryption is very limited - * Many PKI implementations among Federal agencies, but all use digital signatures - *****SSL planned for encryption - * Agencies planning to use end-user PKI encryption in near term include: - **★**Federal Aviation Administration (FAA) - **★**Social Security Administration (SSA) - **★**Department of Defense (already done w/Fortezza) - *****US Patent and Trademark Office ## Interoperability Issues - * Policy interoperability - * Technical interoperability - * Interoperability among: - * PKI products (CAs, RAs) - * Directories - * Client software (e.g., e-mail) - * Hardware tokens, devices, drivers # **Encryption Key Recovery** - * KRDP Phase I very successful - * KRDP Phase II is underway - * FAA - * SSA - * State Department - * Federal Bridge CA (interoperability) - * Key recovery essential for business reasons ## Federal PKI Approach - Establish Federal PKI Policy Authority (for policy interoperability) - Implement Federal Bridge CA using COTS (for technical interoperability) - Deal with directory issues in parallel - Border directory concept - Use ACES for public transactions # Federal PKI Policy Authority - Voluntary interagency group NOT an "agency" - Governing body for interoperability through FBCA - Agency/FBCA certificate policy mappings - Oversees operation of FBCA, authorizes issuance of FBCA certificates ## Federal Bridge CA - Non-hierarchical hub ("peer to peer") - Maps levels of assurance in disparate certificate policies ("policyMapping") - Ultimate bridge to CAs external to Federal government - Directory initially contains only FBCAissued certificates and ARLs # **Boundary Conditions** - Use COTS with "inclusive" architecture - Use X509v3 - Support four levels of assurance - Rudimentary, Basic, Medium, High - Modeled after Canadian PKI - FBCA use cannot be mandatory - Focus requirements on agencies as certificate issuers, not relying parties #### FBCA Architecture - Multiple CAs inside membrane, cross certified - Adding CAs straightforward albeit not necessarily easy - Solves inter-product interoperability issues within membrane which is good - Single consolidated X.500 directory #### Current Status - Prototype FBCA: Entrust, Cybertrust - Initial operation 2/00 - Production FBCA: add other CAs - Operation by late 00 - FBCA Operational Authority is GSA (Mitretek technical lead and host site) - FBCA Cert Policy 12/99 to early 00 - FPKIPA Charter 12/99 to early 00 # Border Directory Concept - Each agency would have Border Directory for certificates and CRLs - May shadow all or part of local directory system (allows for agency discretion) - CAs may publish directly in border directory - Unrestricted read access - Directory resides outside agency firewall - $-\,$ chain (X.500 DSP) or LDAP referral to FBCA DSA # Access Certs for Electronic Services - "No-cost" certificates for the public - For business with Federal agencies only (but agencies may allow other uses on case basis) - On-line registration, vetting with legacy data; information protected under Privacy Act - Regular mail one-time PIN to get certificate - Agencies billed per-use and/or per-certificate # Access Certs for Electronic Services - RFP 1/99; bids received 4/99; first award 9/99 (DST), second award 10/99 (ORC), third award 10/99 (AT&T) - Provisions for ACES-enabling applications, and developing customized PKIs - Agencies do interagency agreement with GSA - Certificates available shortly ## Electronic Signatures under GPEA - Government Paperwork Elimination Act (October 1998) - Technology neutral agencies select based on specifics of applications (e.g., risk) - But full recognition of dig sig strengths - Gives electronic signature full legal effect - Focus: transactions with Federal agencies - Draft OMB Guidance 3/99; final 4/00 #### **Abbreviations** Access Certificates for Electronic Services •ACES •ARL **Authority Revocation List** •BCA Bridge CA •CA Certificate Authority •CMP Certificate Management Protocol •COTS Commercial Off-the-Shelf •CRL Certificate Revocation List •DSA **Directory System Agent** •DSP **Directory Service Protocol** •DST Digital Signature Trust •GSA General Services Administration •FBCA Federal Bridge CA # Abbreviations (contd.) • FPKIPA Federal PKI Policy Authority • GPEA Government Paperwork Elimination Act • KRDP Key Recovery Demonstration Project • LDAP Lightweight Directory Access Protocol • OMB Office of Management and Budget • ORC Operational Research Corporation, Inc. • PCA Principal CA • PIN Personal Identification Number • PKCS Public Key Cryptography Standard • PKI Public Key Infrastructure RA Registration Authority • RFP Request for Proposal